NSF CISE AC Midscale Infrastructure Committee #### May 2013 CISE AC meeting ``` P. Barford, U. Wisconsin, ``` F. Berman*, RPI S. Corbato, U. Utah J. Fortes*, U. Florida J. Kurose*, U. Massachusetts (co-chair) K. Marzullo, NSF E. Lazowska, U. Washington B. Maggs, Duke, Akamai (co-chair) B. Lyles, NSF J. Mogul, Google D. Raychaudhuri, Rutgers J. Rexford*, Princeton ^{*} CISE AC member #### Midscale Infrastructure Committee(MIC): charge - today 1. How should community infrastructure *requirements* be derived? - Nov. 2012 2. How can CISE articulate a framework for understanding the value of novel infrastructure to transformational research? - today 3. What are the best models of *funding* community midscale infrastructure? - Nov. 2012 4. Future research infrastructure: leveraging GENI and beyond "Midscale (research) infrastructure": larger than MRI, CRI, smaller than MREFC \$4M - \$100M # NSF CISE Mid-scale Infrastructure Committee (MIC) Charge 3: Funding and management models S. Corbató, Chair (U Utah) F. Berman (RPI) J. Fortes (U Florida) J. Kurose (U Massachusetts) May 17, 2013 #### **Charge to the Committee (#3)** - What are the best models of funding community mid-sized (\$4M-\$100M) infrastructure? - Complicated because infrastructure is often best built through community cooperation and federation with a focus on interoperability, rather than as done with MRI (Major Research Instrumentation) and CRI (Computing Research Infrastructure) -- most highly stand-alone projects funded - How can CISE involve industry in mid-scale infrastructure? # **Current Status – What NSF spends on Infrastructure** | Directorate/
Office | FY2010
Enacted | RI Funding/
Percentage | FY2012
Request | RI Funding/
Percentage | |------------------------|-------------------|---------------------------|-------------------|---------------------------| | OPP | 451.16 | 321.43/71% | 477.41 | 338.02/71% | | OCI (pre-CISE) | 214.28 | 150.38/70% | 236.02 | 148.06/63% | | GEO | 889.64 | 367.79/41% | 979.16 | 364.96/37% | | OIA | 275.04 | 93.04/34% | 336.25 | 93.14/28% | | MPS | 1,351.84 | 353.73/26% | 1,432.73 | 305.51/21% | | BIO | \$714.54 | 135.45/19% | 794.49 | 132.93/17% | | SBE | 255.25 | 43.56/17% | 301.13 | 58.04/19% | | CISE (pre-ACI) | 618.83 | 30.60/5% | 728.42 | 30.60/4% | | ENG | 618.16 | 32.83/5% | 761.42 | 31.33/4% | | OISE | 47.83 | .10/.2% | 58.03 | .10/.1% | | CISE + ACI | | | 964.44 | 178.66/19% | # Current Status – What CISE – ACI spends on Infrastructure | Project | Total funding (anticipated) | FY11
Funding | |---|-----------------------------|-----------------| | PRObE - NSF Parallel Reconfigurable Observational Environment for Data Intensive Super-Computing and High End Computing | \$10.77M | \$1.72M | | The Global Environment For Network Innovation (GENI) | \$102.5M | \$11M | | Cooperative Association for Internet Data Analysis (CAIDA) | \$14.6M | \$0.69M | | Network Emulation Lab (Emulab) | \$16.3M | \$1M | | ORBIT: Open-Access Research Testbed for Next-
Generation Wireless Networks | \$8.39M | \$0.2M | # MIC Recommendations: Increase the effectiveness of mid-size infrastructure investments #### Key themes: - More strongly link infrastructure investments with science outcomes, impact - Create shared business models with other sectors - Optimize mid-size infrastructure investments Credit: Wikipedia # Strongly link infrastructure investments with impact, outcomes - Recommendation: Build longer-term sustainable facilities at the mid-scale - Measure impact through outcomes, science; prioritize users - Recommendation: Invest in MRI and CRI projects that provide a test bed for infrastructure innovation - Focus on both innovation in infrastructure (CISE ACI) and infrastructureenabled innovation (ACI) - Recommendation: Establish periodic discipline-wide assessment within research areas to drive new facility design and funding priorities - Draw on broad community participation and input - Include successes and lessons learned from previously supported facilities (Analog: Astronomy & Astrophysics decadal survey) # Create shared business models between NSF and the community - Recommendation: Develop funding models to incent campus coinvestment in shared-use research facilities - Expect longer commitment beyond typical MRI/CRI awards with funding transition as part of the project plan - Incorporate realistic operational expenses - Expect key stakeholders to participate -- researchers, CIO, VPR, service providers - * Recommendation: Explore development of community-led nonprofits as vehicles to sustain large mid-sized projects and focus institutional and partner co-investments - Large science project management approach with appropriate checks and balances, stakeholder advisory groups, e.g. - UCAR / Atmospheric science, AURA / astronomy, IRIS / seismology - NSF MREFC, DOE Office of Science # Create shared business models between NSF and other sponsors #### Public-private partnerships - Corporate support - Foundations #### Public-academic partnerships - Campus co-investment - Academic consortia #### Public-public partnerships - State co-investment - Co-sponsorship with other agencies - Co-sponsorship with other NSF Directorates different co-investment models #### **Optimize MI Investments** - Recommendation: Ensure that facilities support a broad spectrum and scale of meritorious research projects - Assess based on quantified outcomes - Link assessment, innovation, sustainability - * Recommendation: Explore research-focused cloud services - Developed by NSF grantees - Provided by commercial organizations - FINDING: Current research overhead rules strongly dis-incent large-scale cloud utilization in favor of traditional equipment purchases - Recommendation: Require viable sustainability plans beyond the duration of NSF funding - 3-5 year horizon for "ramped in" funding / cost-sharing / partner investment / in-kind contributions after the expiration of grants #### Charge 1 # Community infrastructure requirements: CCC white paper process - S. Corbato - E. Lazowska - B. Maggs - D. Raychaudhuri #### Community Infrastructure Requirements: background - goal: solicit community input on midscale infrastructure requirements - options discussed, not taken: CISE-AC only, decadal studies (e.g., Astronomy), NAS study, NSF-sponsored workshop - white paper process: - solicited through CCC, advertised via CCC blog, mailing lists "The Computing Community Consortium is seeking community input to better understand the potential needs and payoff for additional investments in mid-scale infrastructure for computing research ... " - 10 white papers, including inputs from many impactful MI activities (Emulab, FutureGrid, GENI, Openflow, Planetlab), experimental systems researchers #### White papers: [Cappos] Cappos (NYU Poly), "Three Computing Infrastructure Needs" [Chase] Chase, Baldine, (Duke, RENCI / UNC), "CCC Mid-Scale Response" **[Feamster]** Feamster (GaTech), Banerjee (Wisconsin), "An Open Observatory for the Internet's Last Mile" **[Fox]** Fox, von Laszewski (Indiana), Fortes (Florida), "Mid-Scale Infrastructure Investments for Computing Research: A FutureGrid Perspective" [Katz] Katz-Bassett (USC), Levin (Maryland), Zariffs (USC), Feamster (GaTech), "The Transit Portal: A Testbed for Internet-scale Routing" [Kreiger] Krieger, Bestavros, Appavoo (Boston U.), "Enabling an Open Cloud" [Landweber] Landweber (Wisconsin), Elliott (BBN), "Mid-Scale Infrastructure Investments for Computing Research" [McKeown] McKeown, Parulkar, Peterson, Shenker, (Open Network Lab), "NSF OpenCloud" [Ricci] Ricci (Utah), "The Need for Flexible Mid-scale Computing Infrastructure" [Weiss] Weiss (Evergreen State), Mache (Lewis & Clark), "Mid-scale infrastructure for experimentation in networking and security" #### A common vision: Is there a need for midscale infrastructure? Yes!! "A nationwide, multi-tiered system (national/regional R&E backbones, data centers, campuses) that is sliced, deeply programmable, virtualized, and federated so that research experiments can run `end to end' across the full suite of infrastructure." - multi-tiered system (national/regional R&E backbones, data centers, campuses: core/edge networking, computation, clouds - sliced, virtualized: one (logically shared) physical infrastructure - programmable: platform for innovation - federated: organic growth, skin-in-the-game business model #### Observations (1): - accessible to different researcher communities at different levels in architecture - laas: infrastructure as a service, down to bare machine - PaaS: experimental platforms (e.g., end-end networked cloud platform) as a service - SaaS: application software (SaaS) - [Chase, Kreiger, Landweber, McKeown, Ricci] building bottom up, [Fox] top-down: converging to similar place - architectural, control differences - importance of clear, consistent architecture of testbed design, control, management - open software: OpenFlow, OpenStack #### Observations (2): - edge networks: - WiMax, mostly via existing GENI sites (wireless ubiquity a challenge) - measurement of wireless, cable access nets [Feamster] - limited input from: - cyberphysical systems: [Landweber] only - security - optical (some) - sustainable business models often addressed: - NSF, campus co-investment, working with industry - investment timescales: [Landweber, McKeown, Ricci] - interaction with industry #### Observations (3): other visions - education value noted in several white papers - a couple of other, more tightly focused whitepapers: - edge network: measurement observatory - BGP routing #### MIC white papers: summary - valuable, thoughtful input reflecting deep experience, articulating midscale infrastructure value - multiply-articulated MI vision: nationwide, multitiered system .. sliced, deeply programmable, virtualized, and federated - many common views on how to get there, but some differences as well (architecture, control, management) - next steps: what's valuable to NSF? - broadening community input (CPS, security) - sustainability, review & evaluation processes - control/architecture/management approaches - whitepapers ideas out to broad audience? ### Charge 2: Articulate framework for understanding infrastructure value - explaining to community why CISE should fund research infrastructure - concrete examples of past success - "virtuous" cycle" between facilities and experimental systems research - qualitative value metrics: enabling research, training systems researchers, better paths to practice - quantitative metrics: - impact metrics - use/subscription metrics - scale metrics - cost metrics #### Breaking down the charge - explaining to community why CISE should fund research infrastructure (RI) - non-quantitative criteriaquantitative criteria applied in evaluating specific proposals or ongoing assessment of RI #### Explaining why CISE should fund midscale RI - educate: use concrete examples of past/current RI to illustrate benefits on investment in RI: Planetlab, Emulab, Orbit, Proble, Internet2, GENI and earlier examples (Berkely UNIX) - capture surprises, lessons learned, as well as timescale, funding scale - most unaware of CISE RI spending relative to other directorates - OCI examples less visible to CISE: optical infrastructure, FutureGrid - stress "virtuous" cycle"* between facilities and experimental systems research - building/deploying real system reveals next set of research challenges - researchers wrestle with richer space of cometing design goals - example: PlanetLab, GENI advances in virtualization trust models, federated management, auto config, measurement #### Non-quantitative criteria - midscale infrastructure: enables research not possible at smaller scale, needing access to underlying infrastructure - e.g., structure or efficiency of RI operating at scale beyond a few racks - train CS systems researchers (academic or industrial R&D careers): exposure to design/operational/measurement challenges - better paths to practice: results of CS systems research more "ingestible" by industry - proposals should address how research done on midscale RI - could transition to practice - could scale up - is efficiently, effectively performed by experimenter (usability), particularly for experiments at large scale #### Non-quantitative criteria (more) - effects on national competitiveness: training systems-facile researchers - Uniqueness: what's new and unique? How is facility different from existing facilities? - technology transfer vector: software, hardware, best practices? - technology evolution/change: how will RI cope with technology change? - Security: RI suitable for security research? - do no harm: can RI be used to amplify security threat? - midscale RI shareable through virtualization/SD*, partitioning, dynamic provisioning? - broad use: can midscale RI be linked to CPS and/or XSEDE (supercomputing) facilities? #### Quantitative criteria #### **IMPACT METRICS** - # papers published using RI - # software artifacts based on use of RI - # patents filed/granted based on work done in RI - # proposals (funded and unfunded) that include RI use - # companies started based on work done in RI - #classes that use the RI #### **USE/SUBSCRIPTON METRICS** - # users, geographic diversity - # experiments/projects (e.g., as in Emulab) - # user- hours for research or teaching (e.g., as in PlanetLab) - # CPU-hours (e.g., as in Condor) - # bytes transmitted and/or stored - # institutions, geographic diversity - resource utilization #### Quantitative criteria (more) #### **SCALE METRICS** - # CPU cores - storage capacity (RAM, disk) - bandwidth and/or switching capacity - # general (e.g., rack-mount servers) and specialized (e.g., NetFPGAs) devices - geographic diversity of deployment #### **COST METRICS** - Initial equipment costs (including deployment, configuration) - Initial software development associated with tools required to use, operate the RI - On-going costs associated with equipment upkeep, maintenance - Day-to-day infrastructure operation costs - User support costs (including maintaining RI software); user training. - University overhead and/or support #### Quantitative criteria: commentary - relative importance of criteria will change over time - cost, scale metrics important at proposal time - impact not significant at start, but critical at renewal or latter assessment times - use metric critical throughput, but particularly at start - metrics valuable for educating community about impacts and costs of existing experimental facilities #### Charge 4: Midscale Research Infrastructure - white papers mirror many earlier MIC RI discussion themes - virtualization: key RI technology (computation, networking) - Critical: control framework for allocation, access, identity, authentication - converging interests in "cloud" - data centers: interesting, missing piece of RI story - industry: key partner interested in "readily ingestible" research contributions - importance of OAM, end user involvement - quality architecture, human infrastructure - how "deep," how far does RI go (bare machine, wireless, optical, CPS)? - how to "rightsize" MI? #### MIC next steps - all charged MIC subcommittees have all reported out - new/next tasks: what's valuable to NSF? - MI project management/review? - broadening reach (e.g., CPS)? - report documenting findings, recommendations? **Questions and Discussion?** #### **Target Community?** - target community: system researchers, but ... - "...support the larger scientific community, especially those forward-looking scientists interested in transitioning their codes from local clusters and GRID-based resources to the commodity cloud, and/or working with Computer Scientists to create new cloud-inspired models for scientific computing." - "...create, deploy and evaluate hardware, middleware, software and systems to implement, test and validate new ideas and methods, possibly in the context of new scientific experiments and at-scale important applications."